

Dan Ward, Al Lambeau Discuss Encyclicals

Led by the eminent Daniel P. Ward, '40, Manager of the Bergin Debating Society, the College Chapter of Cisca inaugurated a very interesting and fruitful discussion of the Papal encyclicals. Displaying a very profound knowledge of the conditions that brought about the writing of "Rerum Novarum", the great classic on the social order, Dan told of the Industrial Revolution, the aggrandizement of wealth in the hands of a few, and similar abuses in the social order. His definition of a living wage, taken from the encyclical of Pope Leo XIII, brought on a very lively discussion. However, with his wealth of knowledge of the Problems of Labor and the shrewdness and dialectical acumen that is the result of his years of experience on the public platform, Dan was able to answer all objections very readily and to the complete satisfaction of all.

(Continued on Page Six)

Debaters Begin Radio Debates With De Kalb

Northern Illinois State Teachers College of DeKalb, Illinois, provided opposition for two St. Viator debaters as the Bergin Debating Society commenced its annual debate series over Station WCFL on Saturday, December 4. Vincent Schmidt, '40, and Thomas Trenkle, '41, represented the College on the subject of "Compulsory Arbitration."

On the following Saturday, Daniel P. Ward, manager of the Bergin Debating Society and Francis Nolan, '40, upheld the negative of the question, "Resolved that the Several States should adopt a system of Uni-Cameral Legislature." The decision will be given by the radio audience.

These radio debates, which will be broadcast every Saturday afternoon from 5:00 to 5:30 p. m., will be continued until the beginning of May. Controversial subjects of general interest will be debated and many informal discussions will be conducted on pertinent phases of current events. Such outstanding colleges and universities of the Middle West as Wheaton, DePaul, Chicago, Northwestern, Loyola, and Mundelein are expected to participate in these broadcasts.

The debating team will resume its platform activities when they meet Wheaton College on December 16. Last year Wheaton won the Little Nineteen Debate Tournament when they nosed out St. Viator in a "debate-off" for first place. St. Viator took second place last year and the team is hoping to turn the tables on Wheaton this year, should they meet under similar tournament circumstances. The members of the two teams who will debate Wheaton are Francis Prew, '40, Lawrence Roemer, '39, Wilbur Mayo, '40, and Daniel Ward, '40.

In the near future the debaters will probably see action against DePaul and Mundelein in platform encounters.

James Doheny, Alumnus, Dies

Mr. James Doheny, alumnus of the old St. Viator academy, and father of Thomas and Anthony Doheny, died suddenly on Wednesday evening, November 24, from a heart attack. Mr. Doheny was sixty-three years of age, and had been employed in the railway mail service for the past forty years. Starting his career as a mail clerk on the Illinois Central railroad runs from Chicago to Carbondale, he was soon promoted to the post of "Superintendent of the Railway Mail and Air Service in the Chicago district."

The enormous gathering of his friends, acquaintances and admirers at the funeral Mass held in St. Mel's Church on the morning of November 27, was a slight indication of the esteem and honor in which he was held by all who knew him. An extensive eulogy need not be written, since it can be simply and truthfully stated that we, the students of St. Viator College, express our belated but never-the-less sincere regrets in losing one of our most ardent followers. Moreover, Mr. Doheny was a personal friend of many of us, and therefore will not be forgotten in our prayers.

The members of the administration

(Continued on Page Six)

Alumnus Writes Book on "Spain"

Edward Knoblauch, former honor student here, announces the publication of a book on conditions in war-torn Spain. Written with the objectivity of a journalist whose code was to report what he saw, the book represents in a very graphic and vivid manner the true state of affairs in Spain. In fact, his account is so honest and to the point that he came into disfavor with the Loyalist regime, and was forced to leave the country on a friendly warship.

Just a few years ago, Mr. Knoblauch left these sacred and sacrosanct halls of learning to follow the call of Journalism. His experience on the staff of the VIATORIAN stood him in good stead, and he was soon promoted to the position of "Associated Press Correspondent in Madrid and Valencia". His book comes to us with the credentials of four years of service in the bloody fields of Spain, so he evidently "knows whereof he speaks."

The Parents' Club will raffle an Afghan on January 4 for the benefit of the College Club. Mrs. Back, mother of J. Emmett Back, '39, has very generously donated the Afghan, a beautiful piece of workmanship, which is the result of many hours of labor on the part of Mrs. Back.

To the Students,
their Parents, our
Alumni and Friends
I extend the sincere
wishes of the College
Administration and
Faculty for —
**A Merry Christmas
and a
Happy New Year.**
**The Very Rev.
Dr. E. V. Cardinal,
C. S. V. President.**

Dr. Kelly Addresses Holy Name

Dr. Vincent Kelly of Kankakee, Illinois, addressed the members of the Holy Name Society Tuesday evening, December 4, on one of the most important topics of the day, "The pre-mortal Examinations for Venereal and Social Diseases." Dr. Kelly presented the Catholic view point on this vital and important topic. He presented both the evils and the obvious advantages of this type of examination very clearly and distinctly, omitting all technical details, yet approaching his subject from the scientific point of view. The avidity of the discussion at the end of the meeting gave a slight indication of the success of the meeting.

Dr. Kelly is an alumnus of the College. While here he gained recognition as an honor student, a member of the staff of the VIATORIAN, and as a debater. Dr. Kelly is now associated with Dr. White in Kankakee.

Michael Gaisor Dies On Dec. 6

Mr. Michael Gaisor, father of Matthew Gaisor, a member of the Senior class here, passed to his eternal reward on Monday evening, December 6.

A Solemn Mass of Requiem was celebrated in St. Peter and Paul parish in Chicago on Friday morning, December 10. The Rev. William J. Cracknell, C. S. V., represented the faculty at the funeral Mass.

Mr. Gaisor has owned a combination grill and restaurant for the past several years. Death came as the result of a lingering heart disease, Mr. Gaisor having been at the point of death for the past six weeks. The administration and faculty of the College, along with the members of the student body, extend their deepest sympathies to Matthew and to the surviving members of the family.

The Rev. Paul Hutton, C. S. V., Dean of Discipline, offered up the student Mass in the College Chapel on Saturday morning, December 11, for the repose of the soul of Mr. Gaisor.

The Senior class offered a spiritual bouquet as an expression of their sympathy.

Cahill Lays Plans For Dance On January 16th

Glee Club In Initial Debut

The Glee club, under the direction of the Rev. Manuel P. Loughran, C. S. V., will present its annual Christmas Recital in the Seminar room of the Library this evening at 8:00 o'clock. The entertainment will consist chiefly of group singing.

The choristers have been practicing long and diligently with the hope of offering another of their excellent programs to the student body. They will sing carols of almost every type and description, some that are Christmas in spirit, and speak lovely of Christ and Mary and the Angels, others that sing of holiday cheer and gladness.

On December 17 the Glee club will journey to the University of Illinois to broadcast their Christmas program over Station WILL. The program will consist of Christmas carols, solos, and instrumental music by Charles Gilbert, '39, and Brother James Higgins. The Very Rev. E. V. Cardinal, C. S. V., will deliver an address on "Christ, the King of Peace" immediately following the program.

James Brown Dies Dec. 7

Mr. James Brown of Penfield, Illinois, father of Raymond Brown, a member of the freshman class here at the College, passed to his eternal reward on Tuesday morning, December 7, at his home in Penfield, Illinois. Mr. Brown was the victim of a heart attack.

He is survived by his widow, four sons, John, James, Gene and Raymond all of Penfield, Illinois, two married daughters who live in Chicago, Illinois, and another daughter, Sister Sheilla, a member of the Dominican order of nuns.

The Rev. Eugene Hoffman, C. S. V., and the Rev. Eugene Suprenant, C. S. V., were the faculty representatives at a Solemn Mass of Requiem celebrated by the Rev. John Gates on Thursday morning, December 9. Edward Rooney, '41, and Vincent Newman, '41, represented the student body.

Francis Eweency, '41, has expressed the sympathies of the Freshman class by presenting Raymond Brown with a Spiritual Boquet consisting of the following: 193 Masses, 136 Holy Communion, 235 Rosaries, 242 Litanies and 2475 Aspirations. Father Armstrong, Professor of English and Prefect on the fourth corridor offered up the Holy Sacrifices of the Mass in the College Chapel on three successive days for the repose of the soul of Mr. Brown. The students and members of the faculty of the College wish to express their profound sympathies to the surviving members of the Brown family upon their recent bereavement.

The Junior class decided to hold their Dance on Saturday, January 15, at the Kankakee Hotel, according to an announcement of Bill Cahill, Junior Class Prexy. The dancing will be from nine to one. The music committee has not yet decided upon the orchestra, but it is certain that some nationally known band will furnish the music. The delay in contracting an orchestra is because the Juniors have been unable to come to terms with Ted Weems. Hal Kemp is the next choice and if there is no conflict in dates, we will dance to "swingcopated rythm" of the "International Favorites".

Robert Lenahan, treasurer of the Junior Class, is in charge of the ticket sales. The price of the bids will be \$1.50 or if purchased before Friday, January 14, the charge will be \$1.00.

Brother Carson Returns From Western Trip

Brother George J. Carson, C. S. V., has just returned from Omaha, Nebraska, where he was present at the investiture of the Rt. Rev. Msgr. Edward J. Flanagan, founder and director of Father Flanagan's Boys Home at Boys Town Nebraska.

The investiture was conferred by Most Rev. J. H. Ryand, S. T. D., Bishop of Omaha, who also addressed the assembly gathered in the Boys Town Auditorium. He said in part: "The brief by which Father Flanagan has been appointed a Domestic Prelate has just been read to you. The Holy Father states publicly that because of the purity of his life; because of his profound charity, because of his fraternal love for others, because of the great work he has done in the education of all those who have been committed to his care, for these reasons, he says, 'We appoint and name you Domestic Prelate'—and that must mean much more to him, and I know it does, than the mere fact that he may be selected to do this or that, or to wear this dress or that—but for true Priests, the approval of his superiors, and particularly the approval of the Supreme Superior, the Bishop of Bishops, this is the most important recognition that can come to him. That Msgr. Flanagan has deserved whatever recognition the Church has given him, and particularly that he more than deserves the recognition he has received today—needs no comment on my part. Some of you perhaps remember, if you

(Continued on Page Six)

The Faculty Round Table discussion of St. Viator College will be heard on January 2 over station WCFL. The Very Rev. Dr. E. V. Cardinal, C. S. V., President of the College, the Rev. J. W. R. Maguire, C. S. V., and Dr. John Tracy Ellis of the Catholic University of America will participate in the discussion.

GLEASON, BLAZEVLICH; ALL-CONFERENCE TEAM

"Brick" Young Is Speaker At Football Fete

The annual football banquet, one of the most gala events in the school year, was held in the Commons building on Thursday evening, December 9. Fred "Brick" Young, sports editor of the Bloomington Pantagraph and Western Conference official, was the guest speaker of the evening. The Rev. J. W. R. Maguire, C. S. V., President Emeritus of the College, was toastmaster.

"BRICK" YOUNG

The dinner climaxed one of the most successful football seasons in the history of the school. Coach Lou Zarza brought the team through its tough schedule in the Illinois Intercollegiate Athletic Conference without a defeat.

The Rev. Wm. J. Bergin, C. S. V., former Athletic Director, delivered an address in which he stressed some of the benefits derived from participation in athletics, and pointed out that a great many of our most prominent alumni were star athletes while attending the College. Among the other speakers were Father Cardinal, President of the College, and Fathers Harbauer, Farrel and Corcoran. Head Coach Lou Zarza and Captain William Walsh also spoke. Among the outstanding guests of the evening were Orren Allain, Sports Editor of the Kankakee Republican News; Herbert Jannusch, Sports Editor of the Kankakee Star; Jim Laffey, Coach Wilkinson and Professors Cannon, Kinzer, Van Deventer, and Ley, and Coaches Joe Saia and Tommy Gibbons; Managers Murphy and Sandquist.

The Swing Band, led by the eminent Brother George Carson, C. S. V., made its initial appearance at the banquet. Although it has been in existence only a few months, the Band performed remarkably well, and will probably be heard at the basketball games. Brother Carson received many fine comments upon the wonderful performance of the band.

The following members of the football squad received major awards:

Morenc, Zelinick On Second Team

By Bill Cainll

The football season is over and the All-American, all-conference and all-opponent teams are soaking up the printers ink. The Green Wave closed its season with six games won, two lost, and one tied. The success of gridders this year was climaxed by the placement of four Viator men on the all-conference teams selected by the coaches in the Illinois Intercollegiate Athletic Conference.

The men who collect the merit ribbons are Danny Blazevlch, John Morenc, Luke Gleason and Red Zelinick. Danny and Luke were placed on the first team and John Morenc the second, while Zelinick was listed for honorable mention. On several non-official teams the names of Morenc and Zelinick were listed among the first eleven. Bob Lenahan, forced out of many of the games due to an injured back, shared the all-star honors on most of the all-opponent teams selected by teams against whom Bob had a chance to demonstrate his abilities as a runner and fierce tackler. Red Zelinick was the only man on our club to appear on the all-opponent team of St. Ambrose.

Danny Blazevlch and Luke Gleason were unanimous choices on all the All-conference teams picked. They rightfully deserve the honor. Dan was perhaps the most outstanding wingman in the Little 19 since its formation. The first two games of the season found Danny in the backfield. A shakeup in the lineup put him back at his old position at end, and it was then that we saw the DeKalb flash show his wares. A clever defense man and a brilliant pass receiver, "Blaz" was a part of every victory this year. His kicking was sensational. Only one of his punts was blocked this year. Consistently he got off kicks of 70 yards. Against Wesleyan he put the ball over the safety man's head twice. The Columbia game, played indoors, was an exhibition in punting. With no wind to help or hinder, Dan averaged 68 yards per try. It was in this game also that he kicked one ball for 87 yards in the air.

Luke Gleason was the big surprise of the year. The Bloomington boy was our passer. Here are some of

Captain William Walsh, '38; Frank Claeys, '39; Danny Blazevlch, '38; Robert Lenahan, '39; Robert Schumacher, '38; Robert Brinkoeter, '40; Paul Cashman, '40; Robert Bates, '40; Anthony Zelinick, '41; Fred Kuntz, '41; George Cusack, '40; Adrian Lessard, '40; Isadore Radosevich, '40; John Morenc, '40; Anthony Sacco, '40; Luke Gleason, '40; Al Haworth, '41; Rex Flack, '40; Roy Dusenbury, '41; and Donald Faber, '40.

JERRY'S GRILL

Bourbonnais, Ill.

Try a bowl of our Famous Home-Made Chili

SUPERIOR SLEEPRIE CORP.

Metal Beds — Bed Springs
Metal Bedroom Furniture
2303-23 S. Halsted — Chicago

LUKE GLEASON

the reasons why Luke, (incidentally the only sophomore on the All-Little 19) was held in such high esteem by opponent coaches. The Green Wave scored a total of 118 points all season. Luke was directly responsible for no less than 106 of them. It was his passing that either made the score or that set things up for the touchdown. The pass combination of Gleason to Blazevlch was a headache to every team that tried to stop it. At Valparaiso Mr. Gleason's pride and joy accounted for no less than 316 yards gained. He carried the ball for 202 yards and threw passes for 114 more. His sensational broken field running and forward passing put Luke on the Mythical eleven.

John Morenc played a great game of football at center. A sixty minute man at a tough post. John has been a powerful defensive man for the last two years. Not only an athlete but also a student. He was in on 75 per cent of all the tackles and the most serious injury he had was a charlie horse and a few bruises. Morenc played roving center and proved to be a bear in pass defense. "Red" Zelinick was the boy who really bolstered that tackle position. Red was in on every play. His offensive work was without flaw. He is one of the best tackles the Green Wave has had in recent years.

DANNY BLAZEVLICH

VERONA COAL MINING COMPANY

Verona Coal A Deep Mine
4 Miles West of Mazon
Verona, Illinois

HUFF & WOLF JEWELRY CO.

172 East Court Street
A Good Place to Buy Your Jewelry

Compliments of

D. J. O'LOUGHLIN,
M. D.

TAYLOR TRANSFER, Co., Inc.
Insured Freight Forwarders
Hauling Between
KANKAKEE — CHICAGO
And all Intermediate Points
Kankakee, Chicago, Joliet

McBROOM'S CAFE

Just Good Food

Schuyler — North of Court St.

CONRAD'S FINE BREAD

Used Exclusively At
St. Viator College

Baked By
THE
H. W. CONRAD BAKERY
Phone Momence 173
Momence, Illinois

Quality Fish and Sea Foods

Ask your Dealer for
"Tastyloins" the
Boneless Fish
BOOTH FISHERIES
Corporation
Chicago Wholesale Branch
501 North Desplains Street

ANDREWS

Insurance Agency
INSURANCE OF ALL KINDS
107 East Court Street
Kankakee, Illinois
PHONE 1933

Baird - Swannell

Everything in Sporting Goods
School Supplies
Kankakee, Ill.

GREEN WAVE DEFEATES WESTERN STATE 36-35

Irish Basketeers Swamp Arkansas

By Bob Buremeister
The Green Wave started rolling Tuesday, December 7 at the Armory in Kankakee, when they "flattened" Arkansas State College Razorbacks by a 40 to 16 score.

The Irish offense, led by Red McElligott who gathered six field goals and two free throws for fourteen points, fairly sparkled against the touring Razorbacks who were no match for our boys.

McElligott was without doubt the outstanding player on the floor. Frank Straub also looked good, gathering nine points. The Green Wave showed an excellent eye at the free throw line, sinking six out of nine attempts. The Razorbacks took an early lead, but soon relinquished it to the hard playing Irish. Viator led at the half 23 to 10.

Coach Wilkinson substituted freely, using twelve men in the game. John Fitzgerald the freshman forward from Chicago, and Joe Malloy sophomore forward, also from Chicago, showed great promise, playing a good brand of ball.

The game was marred by frequent fouls on both teams. Babe Claeys and John Fitzgerald of Viator, and Al Busby of Arkansas left the game via the foul route.

Coach Wilkinson, although his team won easily, was not completely satisfied with the performance of his charges, and promises hard work for them to iron out their defects.

Captain Baldwin and Clements of Arkansas led their team with two field goals apiece. The Razorbacks displayed a fine passing attack, but the Viator offense was too much for them.

Box Score				
St. Viator	FG	FT	PF	TP
Claeys, F.	3	0	4	6
Fitzgerald, F.	1	0	4	2
McElligott, F.	6	22	2	14
Sacco, F.	0	0	0	0
Monahan, C.	2	1	3	5
Burke, C.	0	0	1	0
Straub, G.	4	1	0	9
Malloy, F.	1	0	1	2
Blazevich, G.	0	0	2	0
Tortorello, G.	0	1	1	1
Gleason, F.	0	1	1	1
O'Connor, G.	0	0	0	0
Totals	17	6	19	40

Arkansas State				
Baldwin, F.	FG	FT	PF	TP
Clements, F.	1	2	0	4
Brick, F.	0	0	0	0
Ward, C.	0	0	0	0
Downs, C.	0	3	1	3
Busby, G.	0	2	4	2
Settlemyre, G.	0	0	0	0
Keller, G.	0	3	3	3
Hoffman, F.	0	0	2	0
Totals	3	10	11	16

Officials—Kustnake (Ill.), Traevenick (Armo Tech.)

The greatest and noblest pleasure which men can have in this world is to discover new truths, and the next is to shake off old prejudices.—Frederick the Great.

It won't be long now and Rudy Gagnon will be heading for New York and his girl, "Gret".

Frank Straub

Joliet Whips Irish 39-36

By Bill Cahill

The opening game of the season proved to be an unexpected upset. St. Viator cagers dropped a close tilt to Joliet Junior College. The game ended with the score 39 to 36.

The score at one time was 20 to 4 but the Joliet boys pulled it up to 23 to 17 as the half ended. A sharpshooting guard, McGrath was the man to cause all the trouble. He hit the hoop for 16 points before the final gun. Frank Straub (often referred to as the "Art Shiner" of basketball) led the Viator team with 13 markers.

Grab Early Lead

The game opened with a blazing attack by the Viator club and before many minutes of the first half had elapsed we were leading by 16 points. Joliet put on the pressure and with the help of some one-handed-flings from the corners coupled with several long shots the junior outfit took control of things. The second half opened and the "youngsters" still hit the net with accuracy. Joliet broke out ahead and kept the lead for the rest of the game. With four minutes to play the scoreboard favored the Joliet team, 37 to 27. Viator broke loose with a last minute scoring spree and came within one point of the opposition. With a few seconds left to play, score 36-37, the Saints had a chance to win the ball game, but the ball rolled off the rim. McGrath took the rebound and dribbled the length of the floor for the last tally of the contest. The game ended as the ball dropped through the net for Joliet's 39th point.

Summary

Joliet	FG	FT	TP
Dowse, f.	0	0	0
Knowles, f.	3	2	8
Moore, f.	0	0	0
Fornango, f.	1	4	6
Meyers, c.	2	0	4

Intramurals

Intramural basketball got under way last week under the direction of Brother Deane, who has capably organized the nine teams into a league. Under the league ruling each team plays every other team in the league once, or, eight games in all. In case of a tie for the title at the finish there will be three play-off games to decide the Championship.

The games so far have been very well attended and a great deal of interest in the league has been expressed by the student body. The closest game to date saw O'Connell's Nomads rally in the last quarter to triumph over Yacullo's Chiefs 19-18. Bob Brinketter led the attack for the winners with 3 field goals, while the scoring for the losers was spread out to include five men.

In the battle for the dug-out championship, Morenc's Beer Barons nosed out Haworth's Wolves 19-16. Red Zelenick, star football tackle was high point man with 8 points, while Cleary headed the losers' scoring with 3 buckets.

Two freshman teams provided the most one-sided game thus far, with Lee's 12 points leading Sweeney's Jockies to a crushing 36-11 defeat over Nolan's Hoosiers.

Ed Dilger and Capt. Vince Murphy shared honors in the Janitor's 26-8 victory over Regan's All-Stars; both netted 6 points. "Bad Boy" Lannon swished the net twice for the losers.

Standings After the First Round

	W	L
Murphy's Janitors	1	0
O'Connell's Nomads	1	0
Morenc's Beer Barons	1	0
Sweeney's Jockies	1	0
Regan's All-Stars	0	1
Yacullo's Chiefs	0	1
Nolan's Hoosiers	0	1
Haworth's Wolves	0	1
Dionne's Day Dogs	0	1
Box Score		
O'Connell's Nomads—19	TP	4
Cashman, C.		4
Watson, G.		4
Lenahan, F.		3
Brinkoeter, G.		1
Ryan, G.		1
Nolan, G.		1
Perona, F.		1
F. Cashman, C.		1

Yacullo's Chiefs—18

	W	L
O'Connor, C.	4	4
McCue, G.	1	1
Dixon, G.	2	2
Yacullo, F.	5	0
Heintzman, G.	0	0
Vanella, G.	0	0
Tortorello, G.	0	0
Moore, F.	0	2
Nuccio, C.	18	

Archambeault, g.	2	1	5
McGrath, g.	7	2	16

Totals			
St. Viator	FG	FT	TP
Claeys, f.	2	2	6
Fitzgerald, f.	0	0	0
McElligott, f.	2	0	4
Monahan, c.	4	0	8
Burke, g.	1	1	3
Straub, g.	6	1	13
Malloy, g.	0	0	0
Blazevich, g.	1	0	2
Totals	16	4	36

Straub, Mc Elligott Lead Irish Attack

By Bill Cahill

St. Viator nipped Western State 36-35 at Kalamazoo last Saturday, Bill McElligott and Frank Straub led the field, each netting 11 points. A close game all the way with Viator holding the lead by a slight margin of one or two points. In the third quarter the Irish had their greatest advantage in tallies, leading the Teachers by 7 digits.

There was only one substitution on the Viator team. A veteran outfit made up of three juniors and three seniors played a fast smooth game. Accuracy on long shots, fine defensive play and nice ball handling are some reasons why Viator came home victorious. The score book indicates that Viator won the game on the free throw line, making good on 8 out of 12 tosses. Western tried 17 shots from the charity stripe and could only mark up 7 counters.

Offense Clicks

Western led at the start 3-2 but were not ahead again until the last three minutes of play when they took a one point lead only to have McElligott drop a free throw and Straub dump in a hook shot to take away their short-lived lead and give Viator the winning margin.

A see-saw game for the first half ending with Saints ahead 19-17. The second half of the ball game was an example of what our boys can do when they are clicking. Blazevich and McElligott doing some excellent ball handling and Frank Straub came through with some plain and fancy shots. Monahan and Claeys too care of the muscle work on defense, breaking up their center line offensive plays. That second period was a thriller, hard fast basketball right up until the end. The Viator boys were cool and steady and Western ran wild. Viator had possession of the ball during the second half most of the time, taking shots only when there was a good opening. The Hilltoppers played an exceptionally fast passing game, they shot from all angles but they had trouble with their passing. Another deciding factor of the game was the way Viator controlled the rebounds. Western didn't have a chance to tip in any points and Viator on the other hand scored often on follow-ups.

The game ended in a dramatic fashion. With three seconds to play Graver of Western State was given two shots. He had a chance to tie the score as the Hilltoppers were then trailing by only two points. He put the first one in but the second hit the rim and bounced back. In an attempt to recover that ball Frank Straub, high point man this season and All-Conference guard last year, was injured. His old football injury came back. He twisted his knee and will probably be out of the lineup for a while.

The Green Wave looked good and if they play that kind of ball all season Coach Wilkinson should be well satisfied.

Summary

Teachers	B	F	P
Kovacs, f.	1	1	2
Davidson, f.	1	1	1
Peckham, c.	6	2	0

(Continued on Page Five)

'Bud' Monahan

ST. VIATOR COLLEGE BASKET BALL SCHEDULE 1937-38

Dec. 17—St. Joseph's College, Collegeville, Ind.
Jan. 4—Louisiana Tech—Here.
Jan. 8—East Ill. St. Teachers—There
Jan. 11—Valparaiso U.—Here.
Jan. 18—Ill. St. Normal U.—Here
Jan. 21—S. Ill. St. Tech.—Carbondale
Feb. 5—East Ill. St. Teach.—Charleston
Feb. 9—DePaul—Chicago
Feb. 12—S. Ill. St. Teachers—Here
Feb. 16—Ill. Wesleyan—Bloomington
Feb. 19—West. Ill. St. Teachers—Here
Feb. 23—Ill. St. Normal U.—Normal
Feb. 25—Carthage College—Carthage
Feb. 28—Ill. Wesleyan—Here
Mar. 4—Valparaiso—Here.
Coach—D. C. Wilkenson.

Mike Cannon Wins C. Y. O. Champ'ship

Mike Cannon, '41, defeated Vincent Tka in the Chicago Stadium on the night of December 1, to gain the C. Y. O. 160 pound crown. Mike got the "nod" after three furious rounds of fighting before some 23,000 rabid fans. His jarring left jab was constantly in the face of his opponent, keeping him off balance so that Mike could cross with his "dynamite" right hand.

He won the preliminaries of the Joliet sectional tournament by defeating Al Snow, of Joliet. His next two opponents defaulted, so Mike automatically qualified for the semi-final round at the C. Y. O. center on November 23. He advanced to the final round by defeating Robert Bey, a colored lad. Since Mike has had no previous experience as a boxer, his victories came as quite a surprise to the student body. His rapid development is due, no doubt, to his numerous workouts in the gym with Father Hut-ton.

The Viatorian

Published bi-weekly throughout the year by the students of St. Viator College.

EDITORIAL STAFF

Editor Lawrence Roemer, '39
Associate Editor Francis Sanhuber, '38
Associate Editor Dan Ward, '40
Sports Editor William Cahill, '39
Science Editor Charles Gilbert, '39

BUSINESS DEPARTMENT

Business Manager Thomas Reedy, '40
Advertising Manager Thomas Gardiner, '40
Circulation Manager George Bresnan, '40
Copy Reader Mary Egges, '39

COLUMNISTS

Sorority Notes Marion Hanson, '40
Library Log Gene Larkin, '40

STAFF WRITERS

John Dean, '38 Robert O'Callahan, '41
Dave Frey, '41 Charles Schaefer, '41
Bernard Kearns, '40 Francis Nolan, '40
Thomas Ashe, '40 Mary Anthony, '38
Richard Fotre, '40 William McCue, '40
Donald Foley, '39 Edward Stolarski, '41
James Higgins, '38 Gene Guold, '40

SPORTS WRITERS

Dave Eggenberger, '40 Jack Lannon, '38

Subscription Rate \$2.00 per annum.

Address all correspondence referring either to advertising or subscription to The Viatorian, Bourbonnais, Illinois.

Entered as second class matter at the Post Office of Bourbonnais, Illinois, Under the Act of March 3rd, 1879.

ACME PRINTING CO. - - - 121 SOUTH WASHINGTON AVE.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - LOS ANGELES - SAN FRANCISCO

"PEACE ON EARTH TO MEN OF GOOD WILL"

We are now approaching the time of the year when troubles and sorrows are forgotten, when economic strife and industrial turmoil relax, when a spirit of friendliness and good will prevades our troubled and burdened world.

Masterful essays and voluminous articles have been written on the sublime theme of Christmas. As the writer thinks of this he realizes his inadequacy and determines to stress just one little thought about this most sacred and joyful time of the year. It is this,—Thank our Divine Savior for what we have, abandon petty jealousies and forget foolish grudges. We cannot be infinitely successful, no one of us is infinitely perfect. Briefly, may we forgive and be forgiven, may we be grateful and be gratified.

When we go to church on Christmas Day, as the snow is softly falling, covering the earth with a mantle of close clinging white, when we are attending Mass and the organ plays, while the choir sings the beautiful and touching hymn, "Silent Night" think of the Infant Jesus being born in a cold and desolate manger. Consider the plight of the Blessed Mother coupled with the poverty and wretchedness of Saint Joseph. Recall the homage of the humble shepherds and the tribute of the three kings from the east.

Perhaps we will see or recognize our numerous defects and faults, perhaps we will think of the wrongs and injuries we have committed, the offenses of which we are guilty. Whatever the result we should leave at the conclusion of the services with a feeling of lightness—with respect for our fellow-men, with love in our hearts and a "Merry Christmas" on our lips.

—F. S.

WITH the ELITE

Anyone desirous of being recognized as a member of the Aristocratic element of the school must fulfill certain very stringent and indispensable requirements. First of all, he must smoke a pipe, not any kind of a pipe of a long, hollow stem with a bowl at the end of it, but the king of them all, the corn-cob pipe. Again one cannot purchase any specific maize spike that may be classed under the genus *cornus cobbis*, but it is absolutely imperative that this instrument for inhaling and exhaling smoke be made with a REED STEM. A dozen corn-cobs of sundry shapes and sizes will not exert the slightest particle of influence for membership if these instruments do not possess REED STEMS.

Another requirement, equally imperative, is that all members possess some sort of loose, outer garment more commonly designated by the appellation, Bath Robe. Again,

one must not only possess such a garment, but he must wear it whenever he wishes to engage in some abstruse or profound philosophical contemplation. The only time a member may be dispensed from the obligation of wearing the aforementioned garment, is when he appears in some public gathering. It is urged, however, that it be worn in and about the buildings of the school whenever it is possible to do so, even when not engaged in the process of acquiring and disseminating erudition.

Those able to fill these requirements, may apply to Father Bergin, or to his echo, Daniel P. Ward, for admission into the Company of the elite. Philosophers, especially, are urged to adapt themselves to the requirements for admission, or we fear that they will not succeed in grasping even the fundamental principles of the Peripatetics.

Quotable Quotes

Father Hutton: Its tough to pay six-bits for a steak, but if you pay two-bits its tougher.

Father Maguire: The hideous noises of a modern jazz band are comparable only to the cacophonies of a well organized barn yard.

Brother Carson: Tell Zigerell that I have his balloons for decorating the gym. Don't forget to tell him to ask Father Maguire for some debaters to help blow them up.

This one reeks with the mold of the ages, but like the classics, it is so good it never grows old.

Mary Anthony (very much excited): Father, if this play doesn't go on, it will mean the death of Cisca. Father French (nonchalant): Who's Cisca, a new co-ed? I didn't even know she was sick.

Father Bergin: ... such a person reduces himself to the state of a turnip, but he has the audacity to speak like a man.

Viatorian of 1892 ... college students should neither speak nor act as though they knew all things knowable.

P. S. We need contributions from the student body to keep this column going. Slip them under the door of the Viatorian room, (No. 114).

Notice

We hope to recall some of the rather queer signs that have been posted on the bulletin board recently.

NOTICE Members of Murphy's janitors are asked to rest this afternoon and eat the special meal at the refectory at 5:15.

Starting lineup:
"Ugly" Herlihy, F.
Charlie Chan, F.
Mopes, C.
Long Chinny, G.
"Bones" Winterbauer, G.
Substitutes:
"Barney" Minnahan
"Streaky" Walsh
"Goober" Larkin
Coach—"Charley Chan" Gleason.
Cheerleader—"Shoes" Gould.
Referee—"Brick".
Manager—"Bee-Poe" Lynch.

Say fellas, for spirit you guys are in the O class. The Sophs have been working hard to put this dance over and look at the cooperation they get! NOW LISTEN, there is still time to get a date. You can have a — good time cheap. Let's see everyone there tonight.

WHAT DO YOU SAY?
Remember the Sophs want to help you when you're having your dance.

Signed—Zeke.

LETTERS TO THE EDITOR

December 3, 1937.

Mr. Larry Roemer, Editor,
The Viatorian,
Bourbonnais, Ill.
Dear Mr. Roemer:

I have already returned the cut of Father Maguire. Unfortunately, we could not use it, as its screen was too fine for our type of news print. I did, however, run the write-up on the front page in time; also a cut taken from the Des Moines Register (which made your professor of economics look as if he were around 65). As Father Maguire and I were class-mates, he forgave the insult.

We had many meetings during his two weeks of lecturing—all of them very amiable, too. He made a very definite imprint on the local mentality—for good. In fact, the conductor of the Public Forum was so impressed that he told me he would try to secure another priest

before the Forums end next spring.

With many thanks for your kindness, I am,

Yours very sincerely,
Rev. John J. Molyneaux.

Dear Editor:

Please thank the students of the second corridor for their kindness to me on the evening of December 6. I wish to publicly acknowledge my deep sense of gratitude to them.

Thanking you,
I remain,
Wm. Keigher.

We all wonder why Ed Stolarski has been crooning "Rosalie" while strolling down the hall. It hasn't anything to do with the one "Rose" taht's left in your heart, has it Ed?

P. S.— Ed's big heart throb is very appropriately named Rose.

From Papers of Other Days

By Francis Sanhuber
TEN YEARS AGO

The Reverend Doctor E. V. Cardinal, C. S. V., newly appointed dean of studies, announced his intention of publishing an honor roll in the VIATORIAN after the grades had been submitted to the Registrar's Office.

The Viator basketball team got off to an auspicious start, scoring thirty-one points in the last half and thereby defeating a strong Charleston Normal quintet 46 to 28. —Captain O'Malley set the pace with twelve points.

A complete list of the debate schedule, both home and out of town, was announced by the Rev. J. W. R. Maguire, C. S. V., who had just returned from the Mayo Brothers Clinic.

The date for the Junior-Senior Dance was determined at a special meeting of the College Club.

Fifteen football players were presented with their awards by Coach Sam McAllister at a banquet held in the Commons Building.

The wild and wooly, fast and furious intra-mural basketball games, under the supervision of Father Harrison, were already started.

The Very Rev. Gerald T. Bergan, '14, was appointed to succeed the Very Rev. James J. Shannon, '83, as Vicar General of the Peoria Diocese.

At a meeting of the Little Nineteen Conference officials it was determined to have St. Viator College as the scene of the first official I. I. A. C. swimming meet.

FIVE YEARS AGO

The Rev. Brother William J. Cracknell, C. S. V., registrar at the College, was ordained to the priesthood by the Most Rev. James A. Griffin, D. D., at Saint Joseph's church in Springfield.

"The Shepherd's Watch" a Maestracht play, was enacted by the Dramatic Club of the College at the Luna Theatre in Kankakee and then at the DePaul auditorium in Chicago. The play was directed by the Rev. J. W. R. Maguire, C. S. V., at that time president of the College. Leading roles were played by Miss Greta Cardosi, Raymond Wenthe and Donald Anderson.

Six Viator football men were awarded positions on Fred Young's Little Nineteen All-Conference team. They were Dexter, Bomba, Bernard, Bill Gibbons, Atkins and Westray.

The "Green Wave" was defeated in its initial basketball contest of the season by the "Blue Demons" from DePaul. The score was 29 to 21.

The "iron horse" street car made its last run to Bourbonnais being replaced by a bus. With the advent of the bus the good times had on the old Toonerville passed out of existence.

Greeting Cards — Gifts
School Supplies
**Kankakee
Book Store**

Abra-Ka-Dabra

By T. Ashe

I see by the papers that the "Ponies" of yesteryears have taken on a mantle of respectability. According to Dr. Meno Spann, Iowa State University German professor, interlinear translations of language texts is part of a new method of teaching a language.

Over heard on the campus the other day: "Going out for athletics?" asked the blue-eyed one. "Yes, fencing", replied Mondie. "Fencing! Why on earth—?" "Oh, I don't know. It seems to have more point to it—".

Plain facts: Statues are reared to men at a time when they don't care. If we used good language we might not use so much. It takes time and thought. What did you worry about last year? Isn't it gone and forgotten.

Football dictionary for Beginners: Grid—the place where they scramble eggs. Eleven—the lucky number that sometimes wins.

Ten-yard-line—the stuff the coach tells the players which is afterwards censored—hence the broad white stripes.

Second down—the down that comes after the first, usually stiffer. Stiff arm—a straight right from the shoulder.

Touchdown—when the fellow gets it, your goose is prepared to cook. Forward pass—a toss-up. Penalty—what your team gets if it gets caught. Goal posts—the spoils of the winning team.

De Sales Transcript.

Poem

Oovey Goovey was a worm
A very fine worm was he
He sat upon a railroad track
A train he did not see
Oovey Goovey.
—Wheaton Record.

Dean to Noisy Freshman: "Young man do you know who I am?" Frosh: "No, Sir. But if you can tell me where you live I'll take you home."

The coffee in the "commons" reminds me of the time I was in a restaurant and over heard the following: "Well", said the waiter as the customer looked at his coffee with a disgust, "you said weak, didn't you?" "Weak, yes", was the reply, "but not helpless."

The Englishman is a self-made man who loves his creator.

Daffynitions:

Hamlet—an English dish consisting of hams and eggs cooked together.

Marytr—Latin for mother. Sirlain—article of clothing worn by Ghandi.

Cavort—liquid measure—two pints make one cavort.

Famous last word: "No."

Ward Says:

Let it be clearly understood that I am among the least argumentative of men. Whether it be my practice or not I at least strive to preserve a delicate and prudent restraint in things forensic, especially when the one with whom I happen to disagree has attained, or, more unkindly, assumed the status of a "universal doctor" as has one Mr. H. G. Wells. For those who are strangers to the many and diverse fields of human knowledge that have been illuminated by his facile pen, it will suffice to say that Mr. Wells writes interesting fiction. His best known fiction work is, perhaps, "The Outline of History." Now, I do not take issue with Mr. Wells when he records the facts of history, for he does it quite as competently and usually more engagingly than most historians. But when Mr. Wells launches into the role of a biologist and commentator on human institutions the worm in me turns, and I, perhaps with misgivings, must assail our savant for being a raconteur in an historian's guise.

Possessing such an unadmirable and at times frightening ignorance of science I shall hastily move to safer pastures. I do not say "safer pastures" because I profess special learning in other fields but because there is more room for grazing in these pastures.

Toward the end of one of Mr. Wells' short volumes written in reply to attacks on his cherished "Outline" by Mr. Belloc, he (Mr. Wells) says in so many words that the Church teaches a "fixity" of humanity as opposed to Mr. Wells' more liberal teaching of progress for humanity. He states with emphasis "that progress is going on, and that it is the form into which life falls more and more manifestly as our analysis penetrates and our knowledge increases". While I must confess that I do not clearly understand some of Mr. Wells' terms I do feel justified in asking what is this progress which we today seem to be so rapidly borne on? I assure the reader that, while this is a very brief excerpt from Mr. Wells' book, it is not wrenched from its context but is an epitome of the author's belief in this respect.

If we follow Mr. Wells' materialistic philosophy as expressed in his works we must logically conclude that progress today rests on the fact that we have automobiles and radios which our ancestors did not possess. We have bigger buildings, movies, airplanes and a host of material things that the richest and wisest men of yesterday never dreamt of. But is this progress? It's what Mr. Wells says, but is fact always in harmony with what he or anyone else thinks? Progress is literally a "going forward". This idea of "going" means toward an end. Without involving the ethical or religious significations of the

Science News

BETA LAMBDA

Pre-medics, Zoology majors and minors, and all other pre-professionals taking advanced work in the department of Biology will be eligible for membership after their first semester of Biologic Sciences has been completed providing their grades are acceptable to the Committee.

Dr. Van Deventer recently sent in an abstract to the secretary of the Ecological Society of America to appear in the program of the Christmas meeting in connection with the American Association for the Advancement of Science at Indianapolis, Indiana. The title of his paper is "Studies on the Ecology of Secondary communities in a deciduous forest area." The paper is based largely on the activities of bird species resident in the College woods area along the Kankakee river.

Dr. Van Deventer's doctor's thesis from the University of Illinois was recently published in full in the Illinois Biological Monograph. The title of this paper is "Studies on the Biology of the Crayfish Cambarus propinquus Girard. It has been pronounced by leading authorities as one of the principle contributions that has ever been made to the study of the Crayfish.

SIGMA MU

Freshmen—Please Note—
Fr. Hoffman is going to ask his

term "end" and being very earthy to suit Mr. Wells, we can say that an end of man might be the development of a finer art of living. Then progress will be a state in which man can more easily attain his end. When one looks at the horrible instruments of war, the admitted drop of moral standards, and the steady increase in those factors which make it most difficult for man to attain his natural end, who will blame those skeptical of progress. But perhaps Mr. Wells can answer "Isn't it more humane to kill a man with gas or germs than a club? Why, that's progress". Perhaps it is but I shall leave the determination of things like that to the reader. I shall also leave it to the reader to judge whether or not the Church teaches "fixity" of humanity and whether or not our concept of progress can be accepted.

My intention has not been to cast disparaging remarks on Mr. Wells' abilities or views but only to stimulate a healthy interest in his fiction. Get yourself a copy of his "Outline". Skip the dry parts about battles and emperors (you can read that in any history book) but do read about our family tree as pruned by Mr. Wells. Maybe you didn't come from a monkey; perhaps it was a starfish. To find out, refer to Mr. Wells!

Orange Crush Botting Co.

117 N. 5th Ave.—Kankakee, Ill.
PHONE 389

TRUMMEL'S Cleaners - Furriers

789 Main Street
South Side

Phone Main 96
KANKAKEE, ILL.

SMITH-ALSOP CO. Kankakee Paint Store

209 East Court Street

PHONE 30

CLARA

By George B. Bresnan

A rather colorful and picturesque person about the campus is the inimitable Clara. Clara was born and reared in Bourbonnais, and has been employed at the college for many years. She has endeared herself to the hearts of all Viator students, nor is she forgotten by the alumni; whenever and wherever you meet a Viator grad who begins inquiring about different characters about the campus, he will undoubtedly mention Clara.

She has been with the College since the days of Bishop Shiel, Monsignor Fulton Sheen, and a host of other famous alumni. She may well be thought of as being the inspiration or subject of that very popular of popular songs—"Little Old Lady Passing By, Catching Everyones' Eye". Incidentally one may hear "Our Clara" through various periods of the day singing this very same tune while going about her daily tasks.

As the freshman enters his room, for the first time in September, he is greeted by our benevolent Clara. During the course of the school-year he becomes further acquainted both with her and her numerous "knock-knocks", such as "Knock-Knock," "Whose there?" "Clarie me back to old Virginia". By the time the freshman leaves Viator in June he has acquired a new and fine friend. It may well be said that without her the campus would be dark and dreary, she seems to furnish that necessary ray of sunshine. She is, in her own little way, a bit of a philanthropist.

freshmen in the final exam how many neutrons there are in an oxygen molecule.

To The Freshmen—

Doc. Kinzer says: "After examining the mid-semester grades, I doubt whether any freshmen will be eligible for membership to Sigma Mu at the semester."

I notice Brother Peckham is going around trying to solicit more non-male students to become pre-engineers (by taking Calculus) in order to make them eligible for membership.

BUY WITH CONFIDENCE

Rossell's

ICE CREAM

THIS CREATURE Man

By Evelyn Doran

Who is he, this phenomenon, modern man?

Women are besieged with advice on how to get and hold him! Their hands must be kept wonderfully soft and smooth. Their complexions must be suggestive of a rose petal. They must possess a bewitching smile, enchanting eyes, and wear a scent that will make them irresistible. They must be ever watchful of their diet; guard against the ravages of age; remain perennially youthful, and at all times be bright and cheery. Their whole being must be aglow in his presence. His roving eyes and appraising, furtive glances, scrutinizing with enviable deftness every minute detail of their conduct and appearance from finger tips to toes command perfect daintiness and exquisite grooming. Verily, they must be paragons of all the virtues, clothed in loveliness.

(Writers Note—This idea cribbed from the Chicago Tribune).

P. S.—What about this, you Viator men, do you agree with Miss Doran. Let's hear your comment.

Straub—

(Continued from Page Three)

Mershon, g.	1	1	2
Graver, c.	2	2	1
Sims, f.	1	0	0
Insley, g.	2	0	2
Viator	B	F	P
Claeys, f.	2	0	0
McElligott, f.	3	5	4
Monahan, c.	4	0	3
Straub, g.	4	3	3
Blazevich, g.	1	0	2
Burke, f.	0	0	1

Einbeck Studio

Photographer For
St. Viator College

143 N. Schuyler Ave.
Kankakee, Ill.
Phone 407

SHERMAN BLEND
Equisite COFFEE

FRESH ROASTED DAILY AT
CHICAGO AND BROOKLYN
JOHN SEXTON & CO.
Coffee Merchants for Over 50 Years

LIBERTY LAUNDRY

YOURS FOR SERVICE

73 Main Street
Bourbonnais, Illinois
Eugene Benoit, Prop.
Phone 247

REMEMBER
JOHN'S BARBER SHOP
181 Main Street—Bourbonnais
8 a. m.-6 p. m.
Monday, Tuesday, Thursday
8 a. m. - 9 p. m.
Wednesday, Friday, Saturday

THE CHICAGO STORE
Kankakee, Illinois
Clothe Clothes a Specialty

BASKETBALL SHOTS

By Bob Burmeister

The Green Wave of St. Viator started its 31st season in basketball on December 6. In the last 30 years of competition, Viator has fallen below the .500 mark only five times.

The first basketball game on record was played at Mornence on March 24, 1906. That first lineup included Slattery, Donovan, Kelly, Conway and Rainey.

The 1937-38 edition of the Green Wave is studded with veterans. Among the returning veterans are: Frank Straub, Bill Walsh, John Burke, Dan Blazeovich, Bill McElligott, Al Monahan, Frank Claeys, and Bob Lenehan.

Frank Straub the tall six foot one inch youth who hails from Bloomington, Ill., is playing his fourth year at Viator. Frank has won his monogram in basketball for three years, and is one of the outstanding stars of this year's team. Frank is aiming for an All-Conference berth this year.

Bill "Cheese" Walsh, the diminutive forward from Petersburg, Va., is back again to worry opponents with his deadly shots. Bill was captain of the football team. He has won two monograms in basketball, and at his best when the going is tough. Bill is a senior.

John Burke, five feet eleven inches tall, hails from Cathedral High of Springfield, Ill. John while in high school was named Catholic All-State forward in 1934. He has won three monograms and is expected to rise to new heights this season. Johnny is a senior.

Dan Blazeovich the DeKalb flash, is playing his fourth year at Viator. Dan was named All-Conference end in football this year. He is six feet tall and has won three monograms in basketball. He is a senior and is striving for an All-Conference berth in basketball this season.

Bill "Red" McElligott, the genial red-head from St. Leo High of Chicago, has been one of Viator's mainstays for the past two years. Red is a junior and is six feet one inch tall, and is one of the most consistent men on the squad. He won his monogram in his freshman and sophomore years.

Al "Bud" Monahan the tall six feet four inch center from Chatsworth, Ill., is playing his third year as a regular. Bud won his monogram as a freshman and repeated while a sophomore. He is expected to continue this brilliant play this season. Al is a junior.

Frank "Babe" Claeys the husky six foot two inch youth from St. Charles, Ill., is another returning veteran. Frank was an outstanding tackle on the football team. He won his monogram in basketball last year, and is expected to come into his own this season. Babe is a junior.

Bob Lenehan the quiet blond youth from Vincennes, Ind., won his monogram last year despite an injury. Bob is undecided whether to participate in basketball this year, or to devote his time entirely to football.

Dorian C. Wilkinson adds his name to a list of former Viator Coaches, Schissler, Murray, Finnegan, Glaze, Bushell, Romary, Dahman, McAllister, Corcoran and McNamara. "Wilk" starred at Michigan State where he captained his team.

The "B" team is under the direction of Tom Gibbons, who was a member of the 1937 All-Stars. Tom won four monograms in basketball while attending school at Viator. His "B" team last year piled up an impressive record, and "Gib" believes that he can repeat again this year.

Don Betourne, last year's Green Wave star, is coaching and playing with Gallagher's Business College of Kankakee.

Phil Winterbauer who hails from Athens, Ill., is ineligible for varsity competition this year due to the fact that he transferred from Notre Dame University where he starred on the freshman team.

Myron Heintzman hails from Bloomington, and he, like Phil, is ineligible having transferred from Mississippi State College where he starred on the yearling squad of that school.

Last year Viator won fourteen games and dropped seven. The highlights of last season were the victories over St. Louis University and the defeat of the Chicago Colored All-Stars (The Collegians), a team which had previously defeated Universal Studios of California who won the Olympic title. Viator won by a 26 to 25 score before 15,000 fans in the Chicago Stadium.

Tony Tortorello former St. George star looks good this year. "Tort" won major monograms in track, basketball and football at the Evanston school.

Joe Malloy is a lad that's going to see plenty of action this year.

"Big Fitz" Fitzgerald comes to us from DePaul Academy, Chicago, Ill. where he piled up an impressive record as an athlete and student.

Dan Ward—

(Continued from Page One)

The proper use of the missal was very adequately explained by Mr. Alfred Lambeau at the meeting of Cisca on November 17. He set up "Pray the Mass" as the ideal that members of Cisca should strive to attain.

He pointed out that the Mass was divided into two parts, namely the Ordinary and the Proper. The latter consists of the Introit, Collects, Epistle, Offertory, Secret, Communion and Postcommunion, the parts of the sacrifice which vary each day according to the particular feast. These are to be found, he said, in the back of the missal under their respective dates. He went on further to show how these dates were arranged according to the Liturgical year, thus facilitating the location of the same.

He also showed that this manner of attendance was subject to far less distraction and reaped more and greater benefits than any other method of assisting at the Holy Sacrifice of the Mass.

Mr. Lambeau concluded his discourse by removing the difficulties that remained in the minds of a few by answering their questions.

William McCue, '40, who has gained considerable fame and distinction as a lecturer on Communism, Fascism, and similar social ills, was chosen to lead the next discussion. The encyclical will be read at the meeting. McCue will then explain the more difficult passages, and then there will be a discussion by the members.

True Dirt

By Dave Frey

Why does Bud Monahan continually prance about in his room singing, "The Lady who Couldn't be Kissed?"

Bill Walsh has decided to have a Bird Club of his own, for additional information go to Room 320.

Does anyone know why Chuck Schaefer was campused? Could it be for playing sticks till two in the morning.

Where did Bob Reedy go the day he cut the Chemistry lab?

Why don't Emmett Kolb stop blowing the fuses on the third floor? (note Borthor Capps).

Will someone please steal the six guns from Phil Cleary's room?

Ed Durkin has been reading detective magazines again, as he is going around dressed as a detective.

Bob Lenehan thinks he is Frank Buck since Monahan has a pet cat, only Lenehan won't "Bring it back alive."

Father French seems to be having a hard time getting into the classrooms on the fourth floor. Maybe our College Club Prexy and F. J. Burke could tell him what the trouble is.

Ed O'Connor, '40, more commonly known as "Baby Face" is up on his love making. The one and only demonstrated the "art of proposing", at an attentive Public Speaking class.

Tony Tortorello and Tony Sacco are continually bragging about their high school "reps". They attended St. George and St. Ignatius respectively.

"Red" Zelincik is looking for someone to wrestle with. Nobody in the Gym class will take him on any more. Perhaps the other members of the class are afraid they will injure this "delicate giant".

Sandquist is laboring under the delusion that he is the best looking equipment manager. Maybe he is when Bob Burmeister and Vince Murphy aren't around.

Scoop—One of our famous basketballers, also President of the "Red Wings" is mixing in what looks like the melting pot of romance. To be "CANDID" with you, we are waiting for things to "DEVELOPE."

The Editor of the VIATORIAN is completely disgusted with the conduct of his room-mate. There was a time when Dick Fotre used to work problems in calculus, now he has the "Calk" book in front of himself, but looks at the picture of his girl friend, (Brother Peckham please note.) The fortunate young lady is one "Sis" Johnson from Morris, Ill. Is she ever some "honey".

Charlie Gilbert is always out in front. Did you notice his wasteline lately? By the way, his girl friend certainly had a heavy date the other night.

Al Hayworth is commonly and universally known as four stripes. It seems as though he has a sweater with FOUR SERVICE STRIPES on it.

Joe Malloy wishes to let the public know that he met Herlihy's girl friend down at the 12 street I. C. station.

Library Log

Authors and Their Pseudonyms.

It has long been a custom to conceal one's identity in the literary world with a pseudonym. There have been many reasons for this. Self-revelations have thus been made fearlessly. There was a time when women felt their literary efforts and their opinions as well would receive more recognition if written under an assumed and masculine name. Authors who have already attained a wide audience have amused themselves by tricking their publishers and readers with fictitious nomenclatures. Some have enjoyed two identities in this way. They have kept their private lives under their real names quite apart from their professional lives under pseudonyms. And still others feeling that their private lives have not been all that could be desired, have seen fit to give their messages under disguising pen names.

We list here a few of these for the convenience of our readers.

Pseudonyms	Real Names
John Ayscough	Bickerstaffe-Drew, Francis Browning Drew, Count.
Owen Meredith	E. R. Bulwer-Lytton.
Lewis Carroll	C. L. Dodgson.
Action Bell	Anne Bronte
Currer Bell	Charlotte Bronte
Ellis Bell	Emily Bronte
Ouide	Louise Le la Ramee
Joseph Conrad	J. C. T. Korzenjowski.
George Eliot	Marian Evans, afterwards Cross.
George Sand	Mme. A. L. A. Du-devant.
O. Henry	William Sydney Porter.
Nancy Boyd	Edna St. Vincent Millay.

A. E.—George William Russell.
Mark Twain—Clemens, Samuel Longhorne.

The following new books have been added to the Library:

Mathematics and Physics
1—Bocher—Introduction to Higher Algebra.
2—Graustein — Introduction to Higher Geometry.
3—White—Introduction to Atomic Spectra.
4—Page—Introduction to Theoretic physics.

Education
1—The Higher Learning in America—Hutchins.

History
1—Rashdall—Universities of Europe in the Middle Ages.

Bro. Carson—

(Continued from Page One)

have ever visited the great Church of St. Paul in London, you saw there the tomb of the architect of that magnificent pile, a very simple tomb, and on which are written these words—"If you are looking for a monument—then just look about you." The same thing can be said for Msgr. Flanagan. If you are looking for the reasons why he has been elevated and honored today—then just look around about you. This institution is his monument—and this institution is the reason why the Holy Father is honoring him today.

Brother Carson, who represented the Viatorian Community had been associated with Father Flanagan at Boys Town before joining the community here.

Brother Carson brings a cheery "hello and best wishes" from Ken Corcoran, '35. Ken is both Athletic Director and Principal of the high school there.

Lyons Prexy of Pre Legal Frat.

David Lyons, '40, was elected president of the Pre-Legal fraternity at the initial meeting of the society, which was presided over by the Moderator, Mr. Hugh Cannon. Francis Nolan, '40, was elected to the post of vice-president, and Michael Serritella, '41, founder of the organization, was elected secretary. Nello Ferrara, '41, was elected treasurer, and Thomas Reedy, '41 was elected Sergeant at Arms.

The members of the organization also adopted a constitution and by-laws. The purpose of the organization, according to the constitution, is to promote, "Social Intercourses, a knowledge of legal problems, improve locution, composition and debate."

Dave Lyons wishes to inform the students that all who are taking a pre-legal course are eligible for membership. He also tells us that there will be no initiation for those who join the Fraternity before the end of the semester. According to the officers of the club, Fraternity pins will be secured before the end of the current semester.

Plans are being laid for a trip to Chicago to visit the various court rooms, so that they will obtain first-hand information of legal procedure. Some of the more prominent lawyers have been invited to address the club immediately after the Christmas holidays.

Courage Bows To Strength

Good old Brownny, the faithful guardian of Father Cardinal, the mascot of the President's office and also the Treasurer's office, suffered a broken leg on Thanksgiving Day. With the courage of a half dozen vicious lions and tigers, Brownny attacked a huge police dog that invaded his sacred domains. Unlike the canine heroes of story books, Brownny emerged with a broken leg as well as a broken spirit.

Due to the untiring care lavished upon him by Brother Schoffman, C. S. V., who set his leg, Brownny is able to hobble about the campus once more. Unless unforeseen complications develop, Dr. Schoffman tells us that Brownny will be as good as new in a few more days. Brownny has lost much of his previous "cockiness" and is now the very picture of canine humility and obedience.

James Dohney—

(Continued from Page One)

tion and faculty of the College wish to extend their deepest sympathies to the surviving members of the family. The Very Rev. J. P. O'Mahoney, C. S. V., Provincial of the Clerics of St. Viator, the Rev. Dr. C. Marzano, C. S. V., and the Rev. Wm. J. Cracknell, C. S. V. represented the faculty and assisted in the sanctuary at the Requiem Mass.

A spiritual bouquet was offered by the members of the Sophomore and Junior classes for the repose of the soul of Mr. Doheny; it consisted in 210 Masses, 210 Holy Communions, 300 Rosaries and 500 aspirations.

He is survived by his widow, Mrs. Julia Doheny, Vice-president of the Parent's Club, by his sons James, Jr., Frank, Thomas and Anthony, and by two daughters, Catherine and Martha.